MAY FOURTH YEAR - Nº 38 Q R + 10 - Q W 2 - JUN2 4 COPY 1964 # International Review of the Red Cross Inter arma caritas 1964 GENEVA INTERNATIONAL COMMITTEE OF THE RED CROSS FOUNDED IN 1863 # INTERNATIONAL COMMITTEE OF THE RED CROSS LÉOPOLD BOISSIER, Doctor of Laws, Honorary Professor at the University of Geneva, former Secretary-General to the Inter-Parliamentary Union, President (member since 1946) JACQUES CHENEVIÈRE, Hon. Doctor of Literature, Honorary Vice-President (1919) CARL J. BURCKHARDT, Doctor of Philosophy, former Swiss Minister to France (1933) MARTIN BODMER, Hon. Doctor of Philosophy, Vice President (1940) ERNEST GLOOR, Doctor (1945) PAUL RUEGGER, former Swiss Minister to Italy and the United Kingdom, Member of the Permanent Court of Arbitration (1948) RODOLFO OLGIATI, Hon. Doctor of Medicine, former Director of the Don Suisse (1949) MARGUERITE VAN BERCHEM, former Head of Section, Central Prisoners of War Agency (1951) FRÉDÉRIC SIORDET, Lawyer, Counsellor of the International Committee of the Red Cross from 1943 to 1951 (1951) GUILLAUME BORDIER, Certificated Engineer E.P.F., M.B.A. Harvard, Banker (1955) ADOLPHE FRANCESCHETTI, Doctor of Medicine, Professor of clinical ophthalmology at Geneva University (1958) HANS BACHMANN, Doctor of Laws, Assistant Secretary-General to the International Committee of the Red Cross from 1944 to 1946, Vice-President (1958) JACQUES FREYMOND, Doctor of Literature, Director of the Graduate Institute of International Studies, Professor at the University of Geneva (1959) DIETRICH SCHINDLER, Doctor of Laws (1961) SAMUEL GONARD, former Colonel Commanding an Army Corps, former Professor at the Federal Polytechnical School (1961) HANS MEULI, Doctor of Medicine, Brigade Colonel, former Director of the Swiss Army Medical Service (1961) MARJORIE DUVILLARD, Directress of "Le Bon Secours" Nursing School (1961) MAX PETITPIERRE, Doctor of Laws, former President of the Swiss Confederation (1961) #### Honorary members: Miss LUCIE ODIER, Honorary Vice-President; Messrs, FRÉDÉRIC BARBEY and PAUL CARRY, Miss SUZANNE FERRIÈRE, Messrs. ÉDOUARD de HALLER, PAUL LOGOZ, ALFREDO VANNOTTI, ADOLF VISCHER. Directorate: ROGER GALLOPIN, Doctor of Laws, Executive Director JEAN S. PICTET, Doctor of Laws, Director for General Affairs CLAUDE PILLOUD, Deputy Director for General Affairs # OF THE RED CROSS FOURTH YEAR — No. 38 MAY 1964 # CONTENTS | | Page | |---|------| | INTERNATIONAL COMMITTEE OF THE RED CROS | S | | Nineteenth Award of the Florence Nightingale Medal | 227 | | International Committee's action in the Yemen | 259 | | International Committee's action in Cyprus | 262 | | News Items | 263 | | ICRC staff's return visit to the League | 265 | | | | | CHRONICLE | | | Henry Dunant and the French Red Cross | 266 | | | | | MISCELLANEOUS | | | The Teaching of International Humanitarian Law at advanced levels | 272 | • # FRENCH EDITION OF THE REVIEW The French edition of this Review is issued every month under the title of *Revue internationale de la Croix-Rouge*. It is, in principle, identical with the English edition and may be obtained under the same conditions. Ť # SUPPLEMENTS TO THE REVIEW ₹ #### SPANISH Décimonovena adjudicación de la Medalla Florencia Nightingale. #### GERMAN Neunzehnte Verleihung der Florence-Nightingale-Medaille. #### THE # INTERNATIONAL REVIEW OF THE RED CROSS is published each month by the International Committee of the Red Cross 7, Avenue de la Paix, Geneva, Switzerland Postal Cheque No. I. 1767 Annual subscription: Sw. fr. 25.— (\$6) Single copies Sw. fr. 2.50 (\$0.60) Editor: J.-G. LOSSIER # INTERNATIONAL COMMITTEE OF THE RED CROSS # NINETEENTH AWARD of the # FLORENCE NIGHTINGALE MEDAL As is known, the Florence Nightingale Medal is awarded every two years by the International Committee of the Red Cross, after being proposed by the National Societies to honour nurses and voluntary aids who by their selflessness, devotion to the principles of the Red Cross and perseverance have given proof of their high sense of duty towards others. It was in 1963, the year in which the Centenary of the International Red Cross was also celebrated, that distribution was thus made of this medal. A large number of National Societies therefore combined in one single ceremony both the anniversary of the founding of the Red Cross and the bestowing of this award to the appointed recipients. That year these numbered thirty-seven, belonging to twenty-three National Societies, of which one, that of Belgium, was the subject of a special award mentioned in the annex of the last ICRC circular on the Florence Nightingale Medal. This in fact concerned the distressful case of Mrs. Nicole Vroonen, Voluntary Aid, who paid for her life in 1961 whilst on a Red Cross mission in Katanga, by her high sense of duty, as so many others before her had done. It is not without admiration that one learns of the reasons which guided the National Societies concerned and then the International Committee in their choice. In the recipients of this award we can recognize an élite whose target has been to alleviate suffering and to prevent it, if possible, wherever and however it is found. In this connection we are pleased to see that the majority of National Societies complied with the wishes of the founders of the Medal, by giving to the presentation ceremonies the solemnity consistent with the distinction of the honour conferred and at which leading personalities of the countries concerned were present. By giving these events this particular aspect one is thus paying tribute to those receiving the award. One is also drawing world attention to all the courage and intelligence required of the nurse's task. Well-merited honour and admiration are thus rendered to those who have followed that vocation, which Florence Nightingale was the first to arouse after many struggles and difficulties. The International Review warmly thanks those National Societies which, in response to the ICRC's request, have been so good as to co-operate in the editing and illustration of this article by sending it the necessary material on the basis of which biographical notes on the recipients have been made. We are still awaiting several replies, to our regret, but we hope to be able to complete this account in due course. #### AUSTRALIA On June 8, 1963, the President of the South Australian Division of the Australian Red Cross, Lady Bastyan, accompanied by the Deputy Chairman, Sir Ivan Jose, presented the Florence Nightingale Medal to Miss Rose Zelma Huppatz, at Red Cross House, Adelaide. Honour was thus rendered to a long career during which full application was given to her wide knowledge and thanks to her remarkable spirit of service and devotion. Miss Huppatz, Registered Nurse, extended her field of action considerably by increasing the range of her studies. She obtained certificates in Midwifery, Infant Welfare and Infectious Diseases and holds a Diploma in Nursing Administration of the College of Nursing, Australia. She is at present Matron and Superintendent of Nurses, Royal Adelaide Hospital. The presentation ceremony was given wide publicity in the press and a photograph published in a local newspaper reflects all her pride and pleasure at the event.¹ ¹ Plate. #### AUSTRIA. On May 17, 1963, the inhabitants of the small town of Mauer-kirchen learned through the press that one of their own had received the Florence Nightingale Medal from the hands of the President of the Austrian Red Cross at Linz. Dr. Hans Lauda had indeed pinned the insignia of this high distinction on the uniform of Mrs. *Maria Hafner*, one of the National Society's most meritorious nurses. "Schwesterhelferin" of the Austrian Red Cross and Directress of the Mauerkirchen Central Committee were the recipient's titles when she was awarded the medal. She is the sixteenth Austrian to receive this mark of honour.¹ From 1914 to 1920 she was an active member of the Red Cross and from 1939 until now, she has been, as we have already said, in charge of the Central Committee of Mauerkirchen. In this capacity she accomplished remarkable work which could be described as "outstanding action" at the time of the defeat of the 6th Army in 1945. Two hundred thousand soldiers of the Wehrmacht and a continuous flood of fugitives heading in disorder towards the German frontier found themselves halted in that area as a result of military operations by the adversary. It was then that Mrs. Hafner and thirty-two of her colleagues, giving proof of the utmost courage, scoured the country to ask help from the inhabitants, to collect and distribute food, linen, bandages and medicines for the 3165 wounded in the field dressing station near by. From May 2 until September 16, 200,000 fugitives and members of the German armed forces, assembled in the camps and aid posts of Mauerkirchen, were placed under her charge and more than 130,000 meals were prepared and distributed there. Thanks to the complete selflessness of Mrs. Hafner and her assistant nurses, the threat of famine and the danger of infection were removed. The distinctions bestowed upon her by the German Red Cross in the German Federal Republic, the expressions of praise and thanks by the administrative staffs of military hospitals ¹ Plate. and prisoner-of-war camps, as well as those made by former members of the Wehrmacht and their families are the best of all testimonies. Mrs. Hafner was often called the "Angel of the 6th Army" by those who had come under her care. #### **BURMA** On August 12, 1963, at the Faculty of Medicine, Rangoon, the Chairman of the Burma Red Cross presented the Florence Nightingale Medal to Sister *Khin Ohn Mya*, Graduate Nurse, Lieutenant, Burma Army Medical Service. Holder of Certificates for Midwifery and Public Health Visitors, she is the first nurse of that country to be honoured by this high award. The ceremony was attended by doctors
and nurses of the civil and military departments as well as by members of the Red Cross Society. The Chairman's address was followed by the reading out by the Society's Secretary of a speech of the Minister of Health and Education. The news of the presentation ceremony appeared in all the leading newspapers and the National Society's Bulletin devoted a complete number to the event with the publication of articles and photographs relating to Red Cross action in the world and to Florence Nightingale. Shortly before the outbreak of the Second World War, Sister Khin Ohn Mya enrolled as voluntary secretary to a unit of the St. John Ambulance Brigade. She rendered great services during the evacuation of the country by the British forces. From 1943 she was engaged in hospital work. In 1958 her services were transferred to the Army and she was immediately commissioned Second Lieutenant, then Lieutenant as Army Nursing Sister. She experienced much anguish and danger during the occupation of Burma by the Japanese forces. In spite of air raids and enemy action she displayed exceptional courage and energy, and cared unceasingly for the sick suffering from cholera and smallpox, as a result of the large influx of refugees on their way to India. She is continuing her career with outstanding efficiency and unfailing devotion. ¹ Plate. #### CANADA The Florence Nightingale Medal was awarded in 1963 to Miss Mona Gordon Wilson, Registered Nurse, of Prince Edward Island. The presentation ceremony was organized by the Central Committee of the Canadian Red Cross in November 1963 and Miss Florence H. M. Emory, honorary adviser in nursing of the Red Cross who had herself received the award, presented the medal to the recipient, flanked by two other nurses who had also won that distinction. That National Society thus now numbers nine recipients of the award. Miss Wilson's record of service is summarized as follows: Born in Toronto, after college education she graduated at the School of Nursing of the Johns Hopkins Hospital, Baltimore. She is also a graduate in Public Health Nursing of the University of Toronto. In 1918 and 1919 she served in France with the United States Army Nurse Corps and for the next three years did hospital and public health work with the American Red Cross in Siberia, Albania, France and Montenegro. On her return, she was appointed Chief Nurse of the Canadian Red Cross in Prince Edward Island, a position she occupied from 1923 to 1931. The work accomplished by that Division in the field of public health was outstanding and most of which could be credited to Miss Wilson. When a Department of Health was formed in that island, she was appointed Director of the Nursing Division and continued to serve in that position until the National Society called on her services at the beginning of the Second World War. From 1940 to 1945 she was Assistant Commissioner of the Canadian Red Cross in Newfoundland. She was then sent to London where she worked for a year in the Overseas Headquarters. She subsequently resumed her work as Director of the Public Health Nursing Division, Prince Edward Island, in which capacity she remained until her retirement in 1961. Miss Wilson was made a Member of the Order of the British Empire in recognition of her public service and in 1946 an Officer of that Order as a tribute to her work in Newfoundland. ¹ Plate. #### **CHILE** The ceremony at which the Florence Nightingale Medal was presented on September 1, 1963, was of particular brilliance, since it took place in the programme of an official assembly which met in the Municipal Theatre of Santiago on the occasion of the Centenary of the International Red Cross. The recipient designated by the ICRC, Mrs. *Elena Velasco de Castillo*, is a Voluntary Nurse of that Society and President of one of the local committees of the National Red Cross. Present at the ceremony were the Ministers of Foreign Affairs and Public Health, the aide-de-camp of the President of the Republic, heads of diplomatic missions, senior government officials, officers of the armed forces and representatives of the public and private services, as well as the President of the Chilean Red Cross and members of the Central Committee. Delegations from all the provincial branches of the Red Cross and a large section of the public entirely filled the Municipal Theatre, making an impressive display. The Minister of the Interior delivered a short address in which he conveyed a warm tribute from the Government and, as far as he was concerned, he stated how satisfied he was with the way the Red Cross had co-operated in the accomplishment of his tasks as a minister, in his professional activities and in his life as a simple citizen. "The hopes of the founders of the Red Cross have been able to be fulfilled thanks to a host of men and women who, by their sacrifice, have gained the respect of mankind. During the course of a hundred years of existence, the idea conceived in 1863 has been not only supported unanimously by most countries, but its aims have been so largely increased that the Red Cross, as a spiritual force for the bringing together of peoples and the maintenance of peace, stands as a beacon of universal understanding and hope." The President of the Chilean Red Cross then spoke. He recalled certain great events in our movement's history and also mentioned the action of the National Society, which now has to face new problems arising from economic and social developments, in order to co-operate with the Government in seeking solutions. It has to make efforts in the face of catastrophic situations to bring indispensable material and moral relief to the population of a country so often torn by natural disasters. In conclusion, the President, after having declared that the Chilean Red Cross fully associated itself with the universal tribute paid to the International Red Cross, declared that the ICRC had awarded the Florence Nightingale Medal to Mrs. Velasco de Castillo, whose record of service he then recalled. She had devoted a great part of her life to the service of the Red Cross, having shown exceptional self-sacrifice. Her outstanding and indisputable qualities were demonstrated by the work she accomplished with boundless devotion. In awarding her the Florence Nightingale Medal the ICRC had paid a tribute of recognition to her work undertaken without flinching. "Everyone knows that modesty is one of the qualities possessed by Mrs. Velasco de Castillo, but if on this occasion she has feelings of pride, these we would share, we who have the good fortune of being her working companions and the great privilege of counting ourselves amongst her friends. In the name of the International Committee of the Red Cross we now bestow the Florence Nightingale Medal upon her." ¹ In replying, the recipient stated that to receive the Florence Nightingale Medal was the greatest honour for women of the Red Cross. She thanked the Central Committee for having applied for this award on her behalf and the International Committee of the Red Cross of Geneva for having complied with this request. After also thanking the authorities present, the Assembly and the large audience, Mrs. Velasco de Castillo described the life of a Red Cross Society, and of the Chilean Red Cross in particular and spoke of those men and women who serve it. She went on to say: "The Red Cross was born for arduous tasks. Like Florence Nightingale it goes to war, and like her it is to collect the wounded and sick. It is present at moments of difficulty such as in great misfortune or disaster, when men are the prey of sickness, sorrow or pain. It teaches us to live with serene vigour. We must forge our own characters, ¹ Plate. strengthen our souls because we cannot be weak when we struggle against death . . . " After expressing the wish that this moving event be a further inspiration to act in ever better ways towards others, Mrs. Velasco de Castillo thanked all concerned for this fine ceremony, to which the Chilean press gave wide publicity. #### **FINLAND** An impressive ceremony took place on May 31, 1963, at which the Florence Nightingale Medal was presented to Miss Annemarie M. A. van Bockhoven, Registered Nurse, by the President of the Republic of Finland at his residence. She is Matron at the Aurora Municipal Hospital of Helsinki. Also present at this event were the President of the Finnish Red Cross, the Secretary-General of that Society and the Chairman of the Nursing Committee of the Finnish Red Cross. Miss van Bockhoven is the tenth Finnish nurse to receive this high distinction. In 1930 she became a registered nurse, then a graduate in 1939 of Bedford College, London University, and of the College of Nursing. From 1930 to 1932 she was a nurse in the policlinic and in the operating theatre at the Hospital of Surgery, Helsinki. From 1932 to 1940 she served as a nurse at the Red Cross Hospital (policlinic, men and women's departments). From 1940 to 1945 she was Matron at the above-mentioned hospital in charge of the war-disabled. In 1945 she became Matron of the Helsinki Municipal Hospital. Furthermore, from 1931 to 1949 she directed senior courses in teaching and administration at the Nursing Institute (senior grade) at Helsinki College. She also gave instruction to matrons in the same establishment from 1931 to 1951, of which she became Directress in 1961. We would add that during that period she was a member of the Finnish Nursing Associations and Committees, Honorary Secretary and Chairman of the National Nursing Council of Finland, member of the Swedish Nursing College and of the Nursing College of ¹ Plate. Helsinki, and also a member of the Foundation for drawing up training programmes in hospital administration, members of which included doctors, nurses and hospital almoners. Miss van Bockhoven has written a number of studies on hospital administration and nursing care. She has visited many foreign countries, taken
part in international nursing conferences in Paris and Brussels and was a delegate in Atlantic City in 1947 and at Stockholm in 1949. #### FRANCE The presentation ceremony of the Florence Nightingale Medal took place on December 20, 1963, at the headquarters of the French Red Cross in Paris. The three nurses designated by the ICRC to receive the awards were: Miss Anne de Cadoudal, holder of the S.S.B.M. (Aid Society to the Wounded) Nursing Diploma, Directress of mobile teams of the French Red Cross; Miss Germaine Tanguy, State Registered and Red Cross Nurse, Directress of mobile teams of the French Red Cross; and Mrs. Yolande Bonnet de Paillerets, State Registered and Red Cross Nurse, registered welfare assistant, President of the Red Cross Committee of the XXth District of Paris, member of the Executive Committee of the French Red Cross. During the course of the ceremony, the President of the National Society, Mr. A. François-Poncet, described Florence Nightingale's personality and work. He then presented the medal to the three recipients with these words of appreciation ¹: "You have all three given a magnificent example of devotion which the real nurse knows how to show in times of difficulty. The French Red Cross is proud of the honour which has been rendered to you. It will keep it in memory." From 1939 to 1958, Miss de Cadoudal served with great devotion and efficiency in different posts in France and abroad, then from 1959 onwards was outstanding for her part in the French Red Cross action in Algeria during military operations. Having gone to North Africa as a voluntary nurse to form part of a mobile team, she was in charge of 4 to 10 of these teams in the ¹ Plate. Constantine Department, formed to aid the population stricken by the troubled situation. She directed them, gave them encouragement and supplies, often travelling alone in her vehicle in the midst of constant danger. She knew how to communicate to her nurses and drivers the spirit animating her, setting them an example of calm courage, faith, charitableness and devotion to the Red Cross ideal. Miss Tanguy worked as a hospital nurse in various sanatoria in Germany, then in hospitals, notably in Paris. From 1949 to 1951 she carried out a BCG vaccination mission in North Africa. The experience she gained during the course of that mission enabled her to render outstanding service in 1960, when she volunteered for a French Red Cross mission in Algeria. As a nurse in a lorry in the mountain zone, she rapidly distinguished herself by her energy, competence and devotion to her work. She was then placed in charge of mobile teams of the French Red Cross in the Algiers and Oran Departments, whose task it was to ensure medical service and basic welfare to the large numbers of the population who had been uprooted from their homes by military operations. Her sense of reality, her understanding of the Moslem population, her energy and her authority made her eminently suited for this post. In 1941 Mrs. Bonnet de Paillerets was in charge of youth centre teams in France. The sufferings of the population, economic distress and frequent bombing led her to form and develop teams capable of acting effectively in charitable actions, and especially in rescue work during air raids. In 1942 she became central directress of First-Aid groups of the French Red Cross. Under her impulse these groups were to become a first-class force, consisting of both the young and adults, which, in 1943 and 1944, numbered some 60,000 and which assisted nurses and ambulance drivers in air raids and battle areas, collected the dead and wounded, guided evacuations and brought food to children. By her energy as well as by her devotion and selflessness, she developed a sense of duty and contempt for danger in those giving first-aid. Since the war, Mrs, Bonnet de Paillerets has dedicated herself to the medical and welfare work of the National Society and the results which she has obtained can be quoted as examples. #### **GERMANY** (DEMOCRATIC REPUBLIC) The ceremony of the awarding of the Florence Nightingale Medal took place on June 28, 1963, at the headquarters of the German Red Cross in the German Democratic Republic. The occasion was enlivened by a festive display of flowers. Those receiving the award were two nurses of the National Society: Schwester Emmy Dörfel, Registered Nurse, and Schwester Claudine Röhnisch, Registered Nurse. Beside the members of the Presidential Council there were a large number of guests present, including all the representatives of the regional committees of the Red Cross. Considerable publicity was given to the event by the television, film and broadcasting services. The President of the Society made a speech in which he gave a brief historical account of the Florence Nightingale Medal, emphasizing its high quality and the reason for its existence, namely that the example of a great nurse should be followed and her memory honoured. He then paid tribute to the two recipients and recalled their records of service of which the main points are as follows: Schwester Emmy Dörfel: Factory worker from the age of 14 to 20, then, after the requisite training, she became a school teacher and subsequently, drawn by service to others, she trained as a nurse, to become, in 1933, a State Registered Nurse. She has always been outstanding for the strength of her humanitarian convictions and her determination to realize her ideal, irrespective of any risk she might incur. During the Spanish Civil War she worked as a nurse in the International Brigade. After a serious accident she hovered for many months between life and death. On being returned to Germany after a short period of internment in France, she was immediately sent to Ravensbrück concentration camp, then to that of Buchenwald. There she still followed her vocation and, without counting the cost, she cared for her companions who had come from every corner of the world, large numbers of whom owe her their lives. During the last days of the war she was to have taken part in the "death march", but gather- ing all her strength she succeeded in escaping and reached her native town, exhausted and seriously ill. After 1945 she immediately resumed her task as a nurse in various hospitals. She also assumed other important functions, in particular that of directing the Institute of Scientific Research on Rheumatism at Elster. Since 1953 she has been a nurse at the municipal hospital at Friedrichshain-Berlin. Through her excellent work she is contributing to extend and improve the knowledge of Red Cross personnel, especially as regards dermatology. Her deep experience of life and her professional knowledge, as well as her modesty, self-denial and devotion are inestimable benefits for the Junior Red Cross. Schwester Claudine Röhnisch: Senior Nurse. Has devoted her whole life to her profession. In 1918 whilst still a young girl she worked as an auxiliary nurse in various departments of the Charity Hospital in Berlin. After the First World War she was exceedingly active, not only in her professional duties, but also in her unceasing work to improve material and social conditions for nurses. In 1929 she qualified as senior nurse in the same hospital but in 1933, in view of the political situation, she was dismissed without warning. This for her, who could only live for her work, was a very heavy blow. However, she continued her task in municipal and private hospitals. Throughout this distressful period she did not give in and continued to serve the cause of altruism, abnegation and human dignity, whatever it may have cost her. In 1945 she took part in the re-opening of the Berlin Charity Hospital and efficiently co-operated in organizing public hygiene, whilst at the same time performing her duties as senior nurse at that hospital in the stomatology and neurology departments. Since 1946 she has been the permanent representative of the head matron of the Charity Hospital, a position she still occupies, combined with that of instructress. In addition to these essential activities, her dynamism attracted her to other interests, particularly to children and more especially orphans. In spite of her age she still works with the same devotion and, thanks to her long experience in professional and social matters, she is a fine example to all her colleagues in the public health services. The President of the National Society ended his speech by expressing his pleasure over the recital of these accounts ¹. A representative of the Ministry of Public Health and a member of the Presidential Council of the Red Cross then congratulated the recipients on behalf of the Minister, leading officials of the Presidency and of the Council of Ministers. He praised the high qualities of those receiving the award and hoped that the new generation of nurses would follow their example. The ceremony ended as it began with orchestral music whilst flowers were presented to the recipients of the Medal. # GERMANY (FEDERAL REPUBLIC) Three nurses of the German Red Cross in the German Federal Republic were distinguished by the ICRC in 1963. These were: "Oberin" Margarete Gerhardt, Registered Nurse, at Bremen; Miss Berta Veeck, State Registered Nurse; and Schwester Ernestine Thren, Registered Nurse, at Heidelberg. The ceremonies took place at the headquarters of the respective provincial committees in an atmosphere of dignity and cheerfulness. On November 6, 1963, Red Cross nurses of Bremen were invited to a farewell ceremony to Miss Margarete Gerhardt, "Oberin", during the course of which she was invested with the Florence Nightingale Medal. More than three hundred nurses and a large number of friends came to honour one who had been their companion for so many years. The President of the "Schwesternschaft" delivered a speech for the occasion. He referred in moving terms to the Red Cross spirit which the recipient had always shown in her work and recalled that she had
directed the nursing corps for more than thirty years. He thanked her warmly on behalf of the Executive Council and of the nursing personnel. The President of the Association of German Parent Establishments ("Mutterhäuser") of the Red Cross then spoke a few words. He laid stress on the recipient's qualities and recalled all the services ¹ Plate. she had rendered as a hospital nurse. Mrs. Gerhardt had in fact distinguished herself in all spheres connected with the nursing service of the Red Cross. The President then bestowed the medal and diploma on her and congratulated her on behalf of the "Verband Deutscher Mutterhäuser". On December 23, 1963, in the course of a ceremony which took place at the Doctors' Club of the Elizabeth Hospital at Birkenfeld in the presence of representatives of the different regional committees of the German Red Cross, the President of the Provincial Government, accompanied by his wife, bestowed the Florence Nightingale Medal on Miss Berta Veeck ¹. He made a speech on that occasion in which he pointed out the exceptional character of that decoration and mentioned the fine qualities of the recipient who had so fully deserved such a distinction. Miss Veeck has in fact spent more than fifty years in the service of the Red Cross. Even before 1914 she had been active in following the Red Cross ideal. During the First World War she was a nurse in the army medical services and in various theatres of operations. After 1918 she worked in different Public Health departments and from 1925 to 1934 she directed emergency teams at Idar. The speaker then enumerated the successive posts she had held since then in various sections of the Red Cross. She is at present holding a position of importance at Birkenfeld. Emphasis was made in the speech on her work since 1945 for prisoners of war, internees and children. Mention was also made of her attachment to the humanitarian ideal during the troubled and difficult period through which her country had gone. She had been an inspiration to all working for the good of others. The ceremony was widely reported in the local press which stressed the impressiveness and the cordiality of the occasion. On May 15, 1963, the Nursing Association of the Province of Baden included, at its annual fête at Karlsruhe ², the presentation of the Florence Nightingale Medal to one of its members. Some two hundred nurses and a large number of guests were present on this ¹ Plate. ² We know that the Red Cross of Baden-Württemberg is the oldest Red Cross organization after that of Geneva. See the article on the subject in the *International Review*, March 1964. # FLORENCE NIGHTINGALE MEDAL NINETEENTH AWARD Drawing by Mrs. R. Schönhaus for the diploma of the Florence Nightingale Medal. # SOUTH AFRICA The President of the Republic congratulating Miss I. I. Marwick to whom he presented the award. Centre, the President of the South African Red Cross. # GERMANY (Democratic Republic) Left to right , Schwester E. Dörfel, Schwester C. Röhnisch and President of the Red Cross. # GERMANY (Federal Republic) The President of the Association of Parent Establishments of the Red Cross (Mutterhäuser) bestowing the medal on two recipients: Oberin M. Gerhardt... ... Schwester E. Thren, #### **AUSTRALIA** Miss R. Z. Huppatz being congratulated by the President and Vice-President of the Red Cross of South Australia # **AUSTRIA** The President of the Austrian Red Cross (on left) bestowing the medal on Mrs. M. Hafner. # BURMA Sister Khin Ohn Mya, recipient of the award. # LIBERIA Mrs. J. L. King, President of her country's Red Cross, is the first nurse of the African States to receive the Florence Nightingale medal. # CANADA Three recipients of the Florence Nightingale medal meet again: (from left to right) Miss F. H. M. Emory, 1953 award, Miss M. Wilson, 1963 award and Miss H. G. McArthur, 1957 award. # CHILE The Minister of the Interior bestowing the medal on Mrs. E. Velasco de Castillo. KOREA (Republic) The Vice-President of the Red Cross presenting the medal to Miss Ri-Kil Won. # UNITED STATES OF AMERICA The Chairman (on left) and the President of the American Red Cross congratulating the three recipients, Miss A. K. Magnussen, Miss N. L. Dorsey Mrs. R. L. McManus. #### FINLAND The President of the Republic congratulating Miss A. M. A. van Bockhoven after having presented her with the medal. (On left) the President of the Finnish Red Cross. # **FRANCE** The President of the French Red Cross bestowing the medal on the three recipients. From left to right, Mrs. Y. Bonnet de Paillerets, Miss A. de Cadoudal and Miss G. Tanguy. # **GREAT BRITAIN** H.R.H. Princess Alexandra (on left) in conversation with the recipient of the medal, Mrs. J. P. Adams. # **IRELAND** The Chairman of the Irish Red Cross presenting the medal to Rev. Mother Mary Martin. # **JAPAN** H.M. The Empress bestowing the medal on Miss Y. Abé. From right to left, the two other recipients, Miss M. Yoshino and Miss K. Kawashima, # **NEW ZEALAND** The President of the New Zealand Red Cross congratulating Mrs. M. A. Gidall on receiving the award. # PAKISTAN The Head of the Army Medical Services presenting the medal to Major M. C. Bearcroft. # **PHILIPPINES** Before the presentation of medals to the recipients. From left to right, Mrs. F. Loberiza Legayada, Miss A. R. Castro, Mrs. F. Andaya (Miss R. Andaya's mother), Miss I. M. Abelgas. On left, Mr. Mittner, delegate of the ICRC. The President of the Rumanian Red Cross presenting the medal to Mrs. I. Cruceanu... ... and to Mrs. E. Zeleniuc. auspicious occasion. After the playing of an orchestral piece, the President of the Association then bestowed the medal and diploma on Schwester Ernestine Thren. In her address, the "Generaloberin" expressed her appreciation to the recipient of the constancy with which she had always performed her duty day after day. She recalled the wide extent of her knowledge and her great courage in every sort of situation during the two world wars and when dealing with the seriously wounded in her capacity as "Stationschwester" of the infectious diseases department of the Ludolf-Krehl Clinic at Heidelberg, a position which she still holds. Fearless and never thinking of herself, Miss Thren devoted herself entirely to the sick under her care. All those present and especially the doctors and nurses of the University Clinic of Heidelberg wholeheartedly shared her pride and pleasure in having been selected for this high distinction. #### **GREAT BRITAIN** On July 24, 1963, the Chairman of the Council of the British Red Cross, H.R.H. The Duke of Gloucester, in the presence of Their Royal Highnesses The Princess Royal, Commandant-in-Chief of that Society, and Princess Alexandra, Patron of the British Junior Red Cross, and other leading personalities, presented the Florence Nightingale Medal to Mrs. *Janet Patience Adams*, State Registered Nurse. She is holder of the Tropical Diseases Hospital, Midwives Board and Health Visitors' Certificates ¹. The ceremony took place at a meeting of the National Society's Council in London at which the recipient's service record was described. Mrs. Adams has undertaken important and responsible work overseas since 1949. In that year, she went to Malaya where she set up a Red Cross clinic and pioneered welfare work in the Resettlement villages during the Emergency. Travelling without escort, she penetrated into remote jungle villages, hitherto unvisited by ¹ Plate. Europeans. Her pioneer work led to the formation of the Malaya Branch of the British Red Cross (now the Red Cross Society of the Federation of Malaya). After her return to the United Kingdom in 1952, she went, in 1953, to Northern Nigeria and Ghana. In 1955 she was in Grenada to assist with relief work for the victims of a hurricane. She then went to Sierra Leone where she trained instructors and helped the local Red Cross to become the National Society of Sierra Leone. Finally, in 1961, she went at short notice to Uganda to bring assistance to some 20,000 refugees from Ruanda Urundi. In any task she has undertaken, the recipient of the award has shown initiative, drive and devotion. Her action does honour to the British Red Cross. #### **INDIA** The International Committee awarded the Florence Nightingale Medal to Miss Edith H. Paull, Registered Nurse, of the Indian Red Cross Society. Her nursing career started in 1928 and she occupied a succession of senior nursing posts and that of matron at the Lady Hardinge Medical College Hospital, New Delhi, the Civil Hospital, Allahabad, the G.T. Hospital, Bombay, and Jahangir Nursing Home, Poona. She was President of the Trained Nurses Association of India for six years. Miss Paull was one of the few Indian nurses to be awarded a Florence Nightingale Scholarship before the war for study at Bedford College, London. In her long career as a nurse whether at the bedside of the sick, in the classroom or behind the administrator's desk, she has carried out her duties with unflagging zeal and enthusiasm. She has also represented with distinction the nurses of India at various international conferences of nurses. Miss Paull has worked devotedly and her example has inspired many nurses to offer voluntary service to the Red Cross for teaching home nursing. The Secretary-General of the National Society has informed the ICRC that, according to established practice, the President of the Republic of India will be presenting the award to the recipient at the Annual General Meeting of the Society which is usually held in April. #### **IRELAND** The Florence Nightingale Medal was awarded at a presentation ceremony at the International Training Hospital, Drogheda, on June 25, 1963, to Reverend Mother Mary Martin, Foundress and Mother General of the Medical Missionaries of Mary. In the presence of numerous members of that Order, the Chairman of the Irish Red Cross Society bestowed this high award on the recipient, then delivered an address in
which she first of all recalled that, according to documents in the archives of the Convents of Kinsale and Buttevant, Co. Cork, a group of nursing sisters from these convents formed part of a voluntary band with Florence Nightingale who aided the wounded and sick in the Crimea. Mrs. Tom Barry then spoke of Mother Mary Martin's record of service and praised the congregation which she had founded. "Your services began during the First World War as a Voluntary Aid in military hospitals in Malta and France. Your missionary work commenced in 1921 in Nigeria, where you saw the need of competent medical care, especially for maternity work. Your foundation of the Religious Congregation of the Medical Missionaries of Mary, dedicated to medical work in the mission fields, shows how far-seeing you were in providing medical, nursing and nutritional training for so many of the countries of Africa and the Far East by the provision of hospitals and clinics in Angola, Ethiopia, Kenya, Nigeria, Nyasaland, Tanganyika and Formosa. Many of your hospitals are recognized training schools in which African nurses have received their training. This great International Training Hospital in Drogheda, where doctors, nurses, chemists, radiographers, bio-chemists, social workers and secretaries serve their apprenticeship before going abroad, is a worthy tribute to your life of dedicated service. We are proud that the International Committee of the Red Cross has recognized your great service. Today when the United Nations and other leading world groups are seeking medical, ¹ Plate. nursing, nutritional and general education for the developing countries we are particularly proud that your Congregation is so well in advance in this great work." We would mention that this moving ceremony was given wide publicity in the local press. # **JAPAN** In 1963 three nurses of the Japanese Red Cross were chosen by the ICRC for the award of the Florence Nightingale Medal. They were: Miss Yaé Abé, Registered Nurse and Directress of the Nursing Service of the Japanese Red Cross Yokohama Hospital, Miss Mitsu Yoshino, Registered Nurse and Directress of the Nursing Service of the Japanese Red Cross Yamada Hospital; and Miss Kiyo Kawashima, Chief Nurse of the Kacho Agricultural Co-operative Hospital in Kochi Prefecture. The attendance of eminent personalities and the speeches delivered on the occasion emphasized the official character of the investiture. The ceremony took place on June 26 in the auditorium of the National Society's headquarters and was presided over by Her Majesty The Empress, as the Honorary Vice-President, who was accompanied by the Imperial Princesses Takamatsu and Mikasa. The Minister of Health also attended as well as the President of the National Nurses Association, the Honorary Delegate of the ICRC in Japan, Mr. Angst, together with representatives from the American Red Cross Society in Japan. After the President of the Society had opened the meeting, the Empress made a speech in which she stressed the honour which the award represented "not only for the three recipients, whose many years of devotion were in this manner recognized, but for the whole country." She then observed that "the award of the Medal is even more significant in that it takes place in this Centenary year of the Red Cross". She concluded by recalling the tasks performed by Miss Abé, Miss Yoshino and Miss Kawashima: to pursue their functions as nurses in a common spirit of service, to guide their younger colleagues in order that they too would be imbued with the same spirit of devotion, "by striving to carry out their mission as nurses, following the example of today's recipients." The Empress then bestowed the Medal on each of the three nurses. 1 Several congratulatory messages were then pronounced, in particular by Mr. Angst, the Honorary Delegate of the ICRC, who first of all stated that it was an honour and a privilege for him to be present at the investiture of this award to distinguish nurses and voluntary aids for the exceptional services which they had rendered to the sick and the wounded. He transmitted to the three nurses the congratulations and good wishes of the President of the ICRC. After mentioning the influence of Florence Nightingale's actions in the Crimea upon Henry Dunant when he conceived the future of the Red Cross, Mr. Angst expressed the wish that the light lit by Florence Nightingale would continue to shine for the peoples of the whole world and inspire them to render generous assistance to those in need. Here are some facts which were mentioned in the career of the three recipients of the award: With a devotion proof against every eventuality, Miss Yaé Abé has dedicated over forty years of her life to alleviate the suffering of the sick and the wounded. In 1937 she was chief nurse in Shanghai, where fighting was raging furiously. Under fire, in the front line, she cared for the wounded soldiers and also for the Chinese refugees suffering from such diseases as cholera, typhus, dysentery, etc. It was truly in this dreadful situation that her incomparable merit was shown. Her courage, combined with her skill and gentleness, was a source of inspiration for the young nurses and for the sick. On her return to Japan in 1938, with a wealth of experience acquired on the battlefield, she devoted herself to nursing at the Central Hospital of the Japanese Red Cross. As a member or president of numerous nursing associations and committees, she contributes considerably to the improvement in the working conditions and the skill of nurses in Japan. Miss Mitsu Yoshino has been devoted to the service of the wounded and sick for 38 years. She distinguished herself particularly during the war and in the course of the earthquake disasters which devastated Tokyo in 1923. At that time, day and night, she showed ¹ Plate. remarkable courage, giving relief at the risk of her own life and, by her example, earning the admiration of the people of the devastated areas. During the Sino-Japanese War and the Second World War, at the fronts in the north, in the south and in the centre of China as well as in Manchuria, she attended the wounded and sick and arranged for their evacuation, always with a cheerful spirit in spite of fatigue and danger. In the course of her nursing activities, she assisted the authorities of the Yamada Hospital. Thanks to her technical knowledge, her vast experience and her kindness, she won the affection of the sick and, in directing young nurses, earned the respect and gratitude of all. Finally, as one of the leaders of the Association of Midwives and Nurses, she contributes to raising the level of nursing standards in Japan. Miss Kiyo Kawashima has devoted more than forty years of service in favour of the sick. Her dedication and philanthropy are worthy of high praise. During the Sino-Japanese conflict in 1937, she served as a nurse in a hospital ship carrying wounded from China to Japan. Thanks to her self-sacrifice and devotion to duty, in spite of extremely difficult conditions, many wounded were saved. She worked in various military hospitals in North China where the difficulties due to the bad climate, the lack of medical material and the inadequacy of medicines were overcome by her energy. From 1940 to 1944, when she was working at the Dojin-Kar Hospital at Hankow in Central China, not only did she attend to the hospital patients, but also to the local Chinese population. # KOREA (Republic) Recognized by the ICRC in 1955, the Red Cross of the Republic of Korea has several times submitted the names of applicants worthy of figuring on the honours list for the Florence Nightingale Medal. A nurse from that Society has again been selected for this distinction by the International Committee. The recipient of the award in 1963 was Miss Ri-Kil-Won, Chief Nurse at the National Police Hospital in Seoul. The following is her record of service. Born in a small town in North Korea, she entered the School of Nursing in 1930 and three years later became a registered nurse at the Severence Hospital, Seoul. In 1937 she was promoted to the position of head nurse for her efficiency and devotion to her work. In 1946 she gave up her post to one of her subordinates to engage herself in social work for the orphans at Song Jook Won. When the Korean War broke out in June 1950, the influx of wounded soldiers and refugees to the rear from the battlefield touched her deeply. She immediately volunteered to help them when nursing hands were short. Thanks to her efforts and her appeals to the authorities, a hospital was built in Seoul where she worked as head nurse. As the war continued she was at her post day and night often collapsing from overwork, which was beyond the limits of her frail health. She also often cared for servicemen on the Southern sector in the fighting against guerillas. In spite of meagre medical facilities and a shortage of nurses, her humane attitude and devotion to the wounded won the respect of all. In 1953 she was awarded a Certificate of Merit by the Minister of Health and Social Affairs in recognition of twenty-three years of nursing service, and on the same occasion received the Gold Medal of the Korean Nurses' Association. In 1962 for her thirty years of outstanding and devoted service she was awarded the special medal of "Small Star" by the Chairman of the Supreme Council of National Reconstruction of the Republic of Korea. This was the first time this award had been given to a woman. The Vice-President of the National Society bestowed the Florence Nightingale Medal on the recipient at a ceremony of investiture given in her honour.¹ #### LIBERIA On July 23, 1963, the President of the Liberian Red Cross, Mrs. Jeannette L. King, was honoured by the Red Cross Nursing Chapter of the Central Committee of the National Society¹ at a banquet held in her honour in Monrovia, at which she was presented with the Florence Nightingale Medal. Members
of the Government ¹ Plate. and of the Bench, leading personalities and representatives of other organizations of the country's nursing services were present at the ceremony. This was of a particularly exceptional character, since Mrs. King is not only the first Liberian to win this award, but also the first nurse of the African States to do so. Due importance was given to the event by a Monrovian daily newspaper and a brief biographical notice recalled that Mrs. King was one of the first nurses and midwives in Liberia to receive training abroad, in her case, in New York at the Lincoln School for Nurses. The article also mentioned her valuable work as head of the Red Cross and her exceptional devotion to duty in that field. In summarizing her record of service, we would point out that Mrs. King, in addition to the appointments we have already mentioned, is also Adviser to the Liberian Board of Nurse Examiners and Member of the National Nurses Association. After private duty nursing, she then became a visiting nurse. On returning to her own country she was appointed Head Nurse of the Government Hospital, Monrovia, then Operating Room Supervisor and for twelve years she was Directress of Nurses at that same hospital. Subsequently, she became Instructor, T.N.I.M.A. School of Nursing, in Monrovia, which position she held for seven years. She was the organizer of the Liberian Junior Red Cross and of the National Nurses Association. Finally, we would add that Mrs. King served as Chairman of the Board of Nurses Examiners for six years, a body which she assisted in creating. She has always taken an active part in the organization of the country's hospital services and with a pioneering spirit she has contributed and continues to contribute to the work which we have mentioned above, for the development of health and hygiene in her country. #### **NEW ZEALAND** On November 4, 1963, Mrs. Mary Ann Gidall, Registered Nurse and Midwife, was presented with the Florence Nightingale Medal and Diploma¹ at a ceremony which took place at Red Cross head-quarters in Wellington, attended by members of the Council. ¹ Plate. The Lord Mayor of Wellington, who honoured the event with his presence, spoke in praise of the recipient for her valuable contribution to the health and welfare of the population of Wellington. This was followed by details of Mrs. Gidall's career which earned her this distinction and which may be summarized as follows: Mrs. Gidall completed her general training at Paddington Hospital, London, from 1904 to 1907. In the latter year she also graduated as a midwife and subsequently became a Sister in several English hospitals. During World War I, she served in Malta and later in France until September 1919. In March 1920, she was appointed Sister-in-charge on board a ship taking wives and children of Australian servicemen to Sydney. From 1921 onwards, Mrs. Gidall nursed in various private hospitals and gave voluntary nursing service to neighbours and local doctors. She took up service in 1940 with the New Zealand Red Cross as Lady Superintendent of Voluntary Aid Detachments, a post she retains to this day with unfailing energy. Her thoroughness and efficiency over the years have maintained the high level of education and training of voluntary nursing auxiliaries and have won her the affection of all. She gave devoted nursing assistance during natural disasters, particularly at the time of the earthquake which largely destroyed Napier in 1931. Her practical help and sympathy to displaced persons were of enormous value to these people. In Wellington, the ceremony for the presentation of the Florence Nightingale Medal was given wide publicity. #### **PAKISTAN** On November 18, 1963, the award of the Florence Nightingale Medal took place at the Armed Forces Medical College, Rawalpindi, attended by senior officers from General Headquarters. At the same time training certificates were distributed to the Nursing Cadets of the Armed Forces Nursing Service. The Medal and Diploma were presented by Maj.-Gen. S. A. Mian to Major Margaret Caroline Bearcroft 1, SK., R.R.C., State Regis- ¹ Plate. tered Nurse since 1928, now Matron at the Combined Military Hospital in Lahore. The ceremony was mentioned in the press, particularly in the *Pakistan Times*, a paper with one of the largest circulations in the country. We give below a brief account of Major Bearcroft's career. For thirty years she has served the Armed Forces; in India from 1933 to 1947 and in Pakistan from 1947 to the present. Prior to the independence of Pakistan, she worked in various military hospitals in India; with the advent of independence, she chose to serve in Pakistan and since then she has worked as Matron in military hospitals in that country. Major Bearcroft has always shown great devotion to duty. During the difficult period following independence, she worked unselfishly in the interest of patients and in the training of nursing cadets. The shortage of nursing staff was most acute and made her task more difficult; she gave many hours of her own time to improving nursing standards in the hospitals in which she served. She has always been keenly interested in the morale and welfare of all ranks working under her and in welfare problems in general. #### **PHILIPPINES** On December 15, 1963, during the course of the Convention Dinner which was the climax to the fifth National Conference of the Philippine Red Cross and the observance of the Centenary of the International Red Cross, the presentation of the Florence Nightingale Medal took place, attended by Mr. J. W. Mittner, ICRC delegate. The ceremony was particularly impressive; this year four faithful servants of our common ideal were to be honoured, one of the awards being made posthumously to a nurse who died of wounds received during the Second World War. In an atmosphere worthy of the occasion, the wives of two former Presidents of the Republic presented the medals to the three recipients and to the mother for whom this distinction would be a supreme tribute to her daughter's memory. Those receiving the ¹ Plate. award were Mrs. Florita Loberiza Legayada, Registered Nurse, Public Health Nurse, Teacher Nurse at the Iloilo Vocational School, Bureau of Public Schools, Lambunao, Iloilo; Miss Angelina R. Castro, Registered Nurse, Captain, Nurse Corps, Armed Forces of the Philippines assigned to V. Luna General Hospital; Miss Irene H. Abelgas, Registered Nurse, Public Health nurse, Chief of Nursing Service Section of the Philippine Red Cross; † Miss Rosario Andaya, Registered Nurse. A message was received from the President of the Philippines, in which he recalled the essential rôle and efficiency of the Philippine Red Cross, particularly in cases of natural disaster. He paid tribute to the National Society and assured it of the support of the Government for its undertakings. He concluded with the words: "As the International Red Cross movement closes its first century of existence and enters a new one, I join our countrymen in wishing it every success in its works of mercy." On behalf of her fellow-recipients, Miss Abelgas delivered a short address in which she said "... the works of mercy never end; so is it that the work of a nurse never ends. Everywhere, there is always human distress to be alleviated, and it is the pledged duty of the nurse to alleviate distress. In accepting the Florence Nightingale Medal, we can only pledge anew to uphold the principles of service to humanity which is the lifelong duty of the nurse to uphold. For myself, this medal represents forty years spent in the service of my fellowmen through the Red Cross, and I shall treasure it as much as I treasure the memory of these years, which it has been my privilege to dedicate to our country and our people. I thank you." News of these four awards was given a wide coverage in the press. On May 29, a Manila newspaper displayed photographs of the four recipients, giving a brief review of each of their careers. Mrs. Florita Loberiza Legayada worked from 1933 to 1941 as Public School and Community Nurse in Iloilo, under the Philippine Chapter of the American Red Cross. During the war, from 1941 to 1945, she held various positions in several sectors and worked as Assistant Ward Supervisor at the Japanese Hospital in Fort McKinley, under the auspices of the Red Cross. Later, she was assigned to take care of released prisoners of war in Manila. In 1944 #### INTERNATIONAL COMMITTEE she was assigned as school and community nurse of several Manila schools. In 1945, whilst in charge of the outpatients department at the Red Cross Central Office, she just managed to escape, with her companions, from the massacre of civilians then in the building. She helped in transferring patients to shelter until their evacuation to other hospitals where she followed them. At present she is a Teacher Nurse at the Iloilo Vocational School. Miss Angelina R. Castro became a member of the Philippine Chapter of the American Red Cross in 1940 and was sent to Fort McKinley where she did routine hospital work at the station and medical dispensaries and at the first-aid clinic. In July 1941, she was assigned to Hong Kong to take care of refugees from China. The following month she was recalled to Fort McKinley to resume her former activities. In 1942, during the Japanese occupation, she volunteered to go to prison camps. Thereafter she was engaged in a dangerous task, working without respite and often in peril of her life. Later, in her home town, she organized a team of volunteers, composed of doctors, nurses and Catholic sisters in order to set up an emergency hospital for wounded servicemen of the liberation forces. Finally, she returned to the Red Cross in Manila where she resumed her functions as a hospital nurse in various hospitals until, in June 1945, she accepted a commission in the Armed Forces of the Philippines, a position she holds to this day. Miss Abelgas
graduated in 1916 at the Philippine General Hospital, where she soon became Head Nurse, and, from 1918 to 1919, was promoted supervisor in the maternity wards. Later, in England and in the United States, she acquired a sound knowledge of nursing and when war seemed imminent and the Philippine Red Cross was mobilized, Miss Abelgas rendered signal service recruiting nurses to staff the hospitals, the camps and ships, designating the towns to be used as evacuation centres and taking charge of the camps for internees. In 1942, she organized the Home Medical and Nursing Services in the Red Cross headquarters, where doctors, pharmacists and nurses attended to the numerous released prisoners of war. At the end of hostilities, Miss Abelgas returned to Manila which she had left to accompany the evacuees. After nursing in various military and Red Cross institutions, she was appointed chief of the Nursing Service of the Philippine Red Cross, a position which she still occupies today. It is with profound respect that we now mention Miss Rosario Andaya, who remained at her post to carry on her task to the very end, thereby sacrificing her own life. She was born in 1913 and graduated as a nurse in 1937, she took up service as a volunteer Red Cross nurse in 1945 and carried out her activities in a Red Cross hospital. The retreating occupying forces wanted to take over the Red Cross premises and broke into the building. On this occasion, Miss Andaya received a bayonet wound in the chest and in spite of the attention she received, she never recovered. She died two years later at the age of 32. #### RUMANIA On July 4, 1963, at a ceremony which took place at the head-quarters of the Central Committee of the Red Cross of the Rumanian People's Republic, the President of the National Society bestowed the Florence Nightingale Medal on two registered nurses, deemed to be worthy recipients of this award.¹ These were: Mrs. Ioana Cruceanu, Chief Instructress of the Medico-Social Department and of the Junior Red Cross of the Central Committee of the Red Cross Society, and Mrs. Elena Zeleniuc, member of the Presidium of the Central Committee of the Union of Medical Workers' Trades Unions. The ceremony was suitably impressive for the occasion and at which a number of leading personalities were present, amongst whom were the Deputy Minister of Health and Social Insurance, the President of the Central Committee of the Union of Medical Workers' Trades Unions and member of the executive bureau of the Central Committee of the Red Cross Society. There were also present numerous active members and leaders of the medico-sanitary services. After recalling Florence Nightingale's luminous spirit and stressing the example of selflessness and devotion which such a life represents, the President of the Red Cross described the activities ¹ Plate. of the two recipients, to whom he then presented the medals and diplomas, congratulating them warmly on behalf of the Central Committee and wished them further success in their work. Mrs. Zeleniuc, who was visibly moved by such expressions, then thanked the audience. On behalf of Mrs. Cruceanu and of herself she asked the directing staff of the Rumanian Red Cross to convey to the ICRC their deep gratitude and to inform it that the awarding of this high distinction would act as a continual stimulant to them in their work in the service of mankind. We now summarize the records of the two recipients of the award. Registered Nurse in 1948, Mrs. Ioana Cruceanu, after having followed a course for auxiliary nurses in preventive medicine, was placed in charge, in 1949, of a provincial maternity home and was transferred to the Red Cross dispensary in 1950. In 1952, she volunteered for work in a medical team of the Rumanian Hospital of the Democratic People's Republic of Korea, where she gave outstanding service with courage and devotion to duty, for which she received high awards. On returning to her own country, she became an active member of the Central Committee of the Rumanian Red Cross where she at present holds the position we have already mentioned. We would add that her humanitarian work in the service of the wounded was remarked and appreciated by all. Registered Nurse in 1950, Mrs. Elena Zeleniuc first worked as a nurse in a hospital in Bucharest. In 1951, she was one of a team of doctors and medical personnel selected to bring aid in the Democratic Republic of Korea. Her work for the wounded and the civilian population was most effective and was always inspired by a deep sense of humanity. For this she received other distinctions as did the other recipient of that noble award, the Florence Nightingale Medal. On her return to Rumania she continued to work in the Red Cross, then, in 1953, she continued her humanitarian work within the Union of Medical Workers' Trades Unions. She is still performing this work today and is a member of the Central Committee of that institution. She also showed outstanding qualities in the organizing of medical and auxiliary personnel. #### SOUTH AFRICA On October 23, 1963, an impressive ceremony took place in Tara Hospital, Johannesburg at which the President of the Republic of South Africa personally bestowed the Florence Nightingale Medal on Miss *Iris Irene Marwick*, Registered Nurse. Detachments of Red Cross voluntary aids and nurses of the hospital lined the route leading to the hall in which some five hundred guests were assembled, amongst whom were representatives of the medical profession and nursing personnel, heads of the Red Cross, as well as friends and colleagues of the award's recipient. The ceremony was opened by the President of the National Society. After having welcomed the President of the Republic, Honorary President of the South African Red Cross, he gave a brief historical account of the Medal, of the influence which Henry Dunant and Florence Nightingale had had and congratulated Miss Marwick, the tenth South African to obtain this distinction.¹ The Society's National Secretary recalled the recipient's record of service emphasizing the nursing and administrative aspects of her career. Miss Marwick is a Registered Midwife, Registered Mental Nurse and Tutor, Matron-in-Chief of Tara Hospital, Johannesburg. Ten years after having qualified in general nursing and midwifery, she became a registered nurse in mental health in which branch she specialized completely, apart from the war period when she held various posts in hospitals and in forward areas in Italy. She was subsequently appointed Matron of Tara Hospital, the largest psychiatric hospital in Johannesburg, a position which she holds today. In this capacity she has played an important rôle in all studies on mental health and initiated courses in psychiatric and neurological cases. She obtained important appointments through her competence. Her action then extended beyond national frontiers and she distinguished herself as a member of committees of the World Federation of Mental Health, of the International Council of Nurses and of the World Health Organization, and took part in ¹ Plate. #### INTERNATIONAL COMMITTEE conferences held by those organizations in London, elsewhere in Europe and in Brazil. She was appointed an adviser in the Far East and at Singapore. She was awarded the Coronation Medal for her services to the mentally sick. The President of the Republic then delivered an address. In a brief and moving speech he spoke in sympathetic terms of her and praised all the qualities required of the nurse in her task and, in conclusion, congratulated her "in the name of all those present and of the whole country, for the honour which she has herself obtained and which rebounds on the nursing profession and on her country". The ceremony ended on a personal note. A former recipient of the Florence Nightingale Medal presented Miss Marwick with flowers on behalf of the South African Nursing Association. #### UNITED STATES OF AMERICA World Red Cross Day, which is celebrated in all countries on May 8, is the day on which the American Red Cross has for some time past chosen for its annual Convention and then for the ceremony of awarding the Florence Nightingale Medal. This took place on May 8, 1963, in Philadelphia. The Society also celebrated the Centenary of the International Red Cross, at which Mr. Stevenson, representative of the United States at the United Nations, was present. He spoke warmly of the work of the Red Cross and the authority it had acquired since the last war. He also mentioned the expectations placed in the Red Cross for the future, since today it represents the clear light of hope. The Florence Nightingale Medals were presented by the Chairman of the National Society, Mr. E. R. Harriman, after he had read out the records of service of each of the three recipients. These are summarized below, together with a part of his speech: "I have now arrived at one of the most pleasant moments of this Convention. Every two years, the International Committee of the Red Cross honours the outstanding nurses of the world by presenting the Florence Nightingale Awards . . . The fact that we are presenting these awards on May 8, World-Wide Red Cross Day, ¹ Plate. heightens, I think, the significance of this honour. For the ladies who will shortly join me at the podium, this is a day of national recognition for their dedicated service to humanity." The first recipient of the award was Mrs. R. Louise McManus, recognized for her creative leadership in nursing education and research. On her retirement in 1961, she was Director of the Department of Nursing Education and Director of the Institute of Research and Service in Nursing Education at Teachers' College, Columbia University. It was under her leadership that the Institute of Research in Nursing was developed at Columbia and also under her guidance that a National Fund for Graduate Nurse Education was created. Thanks to Mrs. McManus the number of nurses
available for patient care was increased through the inclusion of nursing in junior college programmes. Furthermore, she has been adviser in Turkey for the development of nursing, then Chairman of the Executive Committee of the Florence Nightingale International Foundation. She is at present consultant to the Department of Nursing at the U.S. Army's Walter Reed Institute of Research. The second recipient was Miss Nan L. Dorsey. She was enrolled as a Red Cross nurse in Omaha and a pioneer in public health nursing; she was the first visiting nurse in that city. She took part in the development of the Visiting Nurse Association there and later organized similar associations in three other large towns. She served as the first President of the Nebraska State Nurses Association. Miss Dorsey was for nine years supervisor and instructor in public health nursing for foreign students at Bedford College, London. She also served for five years as warden at Florence Nightingale International House in London. Miss Ann K. Magnussen was the third recipient of the award. Enrolled as a Red Cross Nurse in 1925, she volunteered for the public health services and in 1939 became a career staff member, then a member of the Arlington County Chapter's Board of Directors, Chairman of the Nurse Enrolment Committee and a volunteer Nurse's Aid instructor. She is a member of the Advisory Committee of the League of Red Cross Societies and served as committee chairman from 1957 to 1961. She is now Vice-President of the American #### INTERNATIONAL COMMITTEE Nurses' Association. Throughout her career she has dedicated herself to the purpose of the Red Cross and to the accomplishment of its plans. The ceremonies arranged for the presentation of the Florence Nightingale Medal were everywhere marked by a dignity such as the founders of this high award would have wished. They were also the occasion throughout for observing that the spirit of service is alive in the world and that the Red Cross gives it the opportunity of revealing itself in the most effective manner possible, namely, to help those who call and give aid to the suffering. #### INTERNATIONAL COMMITTEE'S ACTION IN THE YEMEN Only too aware of the distress throughout almost the whole of the Yemen as a result of the interminable conflict involving the Republican Government and the tribes which have remained loyal to the Imam El Badr, the ICRC has continued and even intensified its relief action. As we have already pointed out, the medical facilities provided in the Yemen Republic by government hospitals and by the medical service of the Egyptian army have enabled the International Committee to develop its relief action in this region—unlike its activity in the Royalist camp—with special emphasis on feeding. Indeed, each morning, the two delegates in Sanaa distribute sweetened vitaminized milk to more than 600 war orphans, whilst in the evening 200 young detainees are given the benefit of this much-needed nutrition. In order to carry out this daily task, which is appreciated both by the beneficiaries and by the authorities, the ICRC delegation has often to meet a situation which calls for a talent for improvisation. For instance, being able to lay hands on only a very limited number of cups and glasses, it organized a collection in the town of empty food tins which were sterilized and transformed to be used as mugs. Relief to prisoners.—Apart from this milk distribution, which is supplemented by the supply of cheese, medicines and tonics, the ICRC is carrying out its traditional mission of relief to prisoners. The delegates regularly visit detainees incarcerated in Sanaa, bringing them food and checking on the condition of their detention. The delegates are also allowed by the authorities to transmit correspondence from Egyptian prisoners held by the Royalists to their families. The Red Cross in the front line.—To bring home to all concerned the presence of the Red Cross at the front line separating the #### INTERNATIONAL COMMITTEE Royalist and the Republican forces, and also at the same time to group Egyptian prisoners disseminated at advance posts, the head of the ICRC in the Yemen, Mr. André Rochat, organized an expedition which set out from the field hospital at Uqhd and arrived a few days later at Sanaa after having covered several hundred miles in the difficult and dangerous territory of North-East Yemen by truck and camel. To make such an operation possible, both belligerents agreed to a cease-fire on this sector of the front. The manœuvre was completed uneventfully although it must be said that the mission, including the chief, a doctor, an assistant-delegate, an interpreter and native-guides, was confronted with numerous difficulties on the way. At the Uqhd hospital.—In the course of this expedition across the Eastern front, the delegates obtained the Royal Forces Command's permission to evacuate a sick Egyptian prisoner to the field hospital set up by the ICRC at Uqhd. The arrival of this prisoner was in the nature of a test case, for it was a practical manifestation that this important medical centre is for the benefit of all victims of the conflict, without any discrimination. The latest figures received in Geneva clearly illustrate that this hospital is more essential than ever. In the month of March alone, fifty surgical operations were performed in the "Clinobox", the policlinic treated over four thousand patients and the doctors attached to the mobile teams in the interior of the Yemen have given attention to 150 wounded and sick. At the present time, there are 92 Yemenites in the field hospital, whilst the number of consultations since its inception at the end of last November amounts to 15,000. Release of hostages.—At the end of January, thanks to the negotiations undertaken by the International Committee, 15 Egyptian prisoners undergoing treatment in hospitals in Saudi Arabia were released. In response, the UAR authorities ordered, in their turn, the release of 24 members of the Yemenite Royal family—composed of women and children who had been interned in Egypt. These latter arrived in Jeddah on March 30 by air. Relief for the hospital staff at Uqhd.—The medical personnel at the ICRC hospital at Uqhd, who were recruited by the Swiss Red Cross, were relieved between April 22 and 27. In view of the forthcoming tropical heat, it will hardly be possible for Europeans to withstand for more than $2\frac{1}{2}$ months the climate of this region of the Arab peninsula, which is one of the hottest regions of the world, with temperatures rising to over 50° C (122° F) in the shade. Two nurses recruited by the British Red Cross will form part of the next team. It will be recalled that the German Red Cross in the Federal Republic of Germany has made available for service in the hospital at Uqhd a doctor and a nurse who are already working there. Medical action.—In response to urgent appeal, the ICRC is to intensify its medical action in the Western sector. A delegate and a British medical orderly are at present in the highlands, whilst two doctors from the Red Cross have gone South to take over from two Swiss Red Cross doctors in a region where there are many wounded. #### INTERNATIONAL COMMITTEE'S ACTION IN CYPRUS After difficult and protracted negotiations, the ICRC delegation in Cyprus succeeded in arranging for the release of 4 Greek Cypriot police officers and 1 civilian who were being held as hostages in the Turkish sector of Nicosia. At the end of March, 4 Turkish Cypriots were released by the Greek Cypriot authorities. The total number of hostages released so far is thus increased to 16 Greek Cypriots and 96 Turkish Cypriots, as a result of the intervention of the International Committee. Delegates also went to Ktima and Paphos, which were recently the scenes of fierce fighting, and they persuaded the local authorities to restore the water supply, the lack of which had been a source of suffering in the Turkish quarter. Whilst on the way, the delegates intervened to enable several lorries of foodstuffs, which had been detained for a week, to continue their route in order to supply isolated Turkish communities. One of the tasks undertaken by the ICRC in Cyprus is to ensure protection for the six teams of the British Red Cross at present working in the island. The trouble prevailing in Cyprus makes such protection necessary to enable these teams to pursue their relief actions in the form of distribution of food, equipment and medical supplies which they have organized and are implementing for the benefit of the suffering population. The International Committee also intervened successfully with the Cypriot authorities to obtain visas for the personnel of the Turkish field hospital which has been set up on the island. Negotiations undertaken by the delegation will facilitate the discharge in Cyprus of a stock of 1500 tons of foodstuffs, textile material and articles of prime necessity which is to be shipped on a vessel chartered by the Turkish Red Crescent, which will attend to distribution to the Turkish community. #### SUNDRY ACTIVITIES #### **News Items** #### Exchange of Algerian and Moroccan prisoners A delegate of the International Committee, Mr. Jacques de Heller took part in the exchange of prisoners between Algeria and Morocco during the night of 14/15 April at Oujda on the frontier between the two countries. This concerned military personnel captured during the frontier conflict in the autumn of 1963. The exchange was assisted by the Moroccan and Algerian Red Crescent Societies. As usual, the ICRC had visited the prisoners whilst in detention and had distributed a certain amount of material relief. #### Ruanda After a mission of two months in Ruanda, Mr. G. C. Senn, delegate of the International Committee of the Red Cross returned to Geneva where he submitted a report on his activity in that country of Central Africa which was recently the theatre of violence.
As a result of his approaches to the government authorities, Mr. Senn went to six places of detention and visited several hundred political prisoners. Observers were able to note that the mere presence of the ICRC in Ruanda contributed to the easing of tension. #### Viet Nam The general delegate of the ICRC in South-East Asia, Mr. André Durand, is continuing his mission of visiting places of detention in the Republic of Viet Nam. At the beginning of April he visited the penitentiary of Con Son, on the island of Poulo Condor off Saigon. From there he again went to Vientiane in Laos. #### Repatriation of Koreans resident in Japan The 115th transport of Koreans wishing to leave Japon to proceed to the place of their choice in their country of origin left Niigata on March 18 with 162 passengers on board, bound for Chong Jin (Democratic People's Republic of Korea). The total number of persons repatriated under the auspices of the Japanese Red Cross, in the presence of ICRC delegates, has now reached 81,073. #### ICRC Mission to Israel An ICRC mission, comprising Mr. Hans Bachmann, Vice-President, and Mr. Claude Pilloud, Deputy Director, went to Israel from March 14 to 21, 1964. The ICRC representatives had the opportunity to visit several of the establishments set up by the Magen David Adom Society, which carries out activities in Israel identical to those of National Red Cross Societies elsewhere. They also had discussions with the leaders of the Magen David Adom and with representatives of the Israeli Government, concerning the eventual admission of this Society into the International Red Cross. #### Commemorative recording When this record came on the market in the Federal Republic of Germany last November, under the title "100 Jahre Rotes Kreuz", it met with a good deal of success among the Committees and members of the Red Cross. This gave reason to consider the production of the disc in French, English and possibly other languages. Orders may be placed with the German Red Cross in the Federal Republic of Germany. On one side of the record is a theatrical work in Henry Dunant's memory, whilst on the other side are some short talks on the humanitarian action of the Red Cross. Several personalities of the Red Cross world may be heard, including Mr. Léopold Boissier, President of the ICRC, Mr. C. J. Burckhardt, a member of the International Committee, Mr. H. Beer, Secretary-General of the League of Red Cross Societies; and Mr. H. von Lex, President of the German Red Cross in the Federal Republic. #### Henry Dunant Streets and Squares To date the number of streets and squares which, to our knowledge, are named after Henry Dunant amounts to fifty-seven. Switzerland has two: in Geneva and Heiden. In the Netherlands there are twelve places which have named one of their streets after the promoter of the Red Cross; in France there are thirty-seven localities and the list is probably not exhaustive. In addition, each of the following towns has a Henry Dunant street: Algiers, Luxemburg, Tegucigalpa, Madrid, Teheran and Pointe-à-Pitre. Public gardens in Ankara, Woudschofen, Guatemala City, Heiden and Geneva have their busts or statues to Henry Dunant. #### ICRC staff's return visit to the League The afternoon of April 14, 1964, at the headquarters of the League of Red Cross Societies was open house to the staff of the ICRC. After an address of welcome by the Secretary-General, Mr. H. Beer, on behalf of the League Secretariat, the visitors from the ICRC listened to extremely interesting talks by Mr. Gazay, Director a. i. of the Information Bureau, Mr. J. P. Robert-Tissot, Director of Relief Bureau and Mr. Ch. A. Schusselé, Director of the Junior Red Cross Bureau. The ICRC personnel were delighted to seize this opportunity of a more detailed insight into the various activities of the League. A film on the League's relief action in the Congo was then shown, followed by an enjoyable reception where the staff of both institutions were able to get together and make acquaintance. A month earlier, on March 17, the personnel of the League Secretariat visited the headquarters of the ICRC where Mr. M. Borsinger, Secretary to the Presidency, spoke on the ICRC organization, its aims and its recent activities. Mr. Gaillard, Delegate, then gave a talk on ICRC work in the Yemen and in Cyprus. Next, both the English and French versions of "Red Cross on White Ground" were shown and Mr. E. L. Jaquet conducted the guests on a visit of the Central Tracing Agency of which he is in charge. Tea was then served. Such contacts combine the agreeable and the useful, for they contribute to the forging of closer links between these International Organizations working under the same flag. #### HENRY DUNANT AND THE FRENCH RED CROSS It will be remembered that during the Conference of October 1863 in Geneva, from which the Red Cross originated, resolutions were passed concerning the forming in each country of committees and private relief associations to give assistance to the wounded. Henry Dunant was concerned particularly with establishing the committee in France and already in December of that same year he received the following letter from Colonel Favé, Aide-de-camp of Napoleon III: His Majesty highly approves the object of the Conference and the recommendations made with a view to its accomplishment. He is pleased to contribute to your work by sponsoring the formation of the relief committee which you are at present endeavouring to set up in Paris and he readily authorizes you to make known his sympathy in this regard. The Emperor has also instructed me to write to His Excellency the Minister for War, that some senior army officers be authorized to sit on the committee which you are organizing. From that moment, support by a number of leading personalities was assured and on April 22, 1864, acting as Secretary of the International Committee of Geneva, Dunant convened a preliminary meeting in Paris. The purpose of this was to inform those who might support this humanitarian work, at that time in embryo. This meeting took place on May 25, 1864 and Dunant delivered an address which was one of the first displays of oratory by the author of A Memory of Solferino. We still have the text of the speech, which is as follows: #### Gentlemen, Encouraged by several amongst you, I have taken the liberty of convening this meeting today, in my capacity as Secretary of the International Conference which was held last October in Geneva, in order to examine by what means civil and voluntary charity can effectively reduce the horrors of war. That Conference, which was attended by official delegates from fourteen European governments, including that of France, unanimously passed recommendations and resolutions on the best means henceforth of coming to the assistance of wounded on the battlefield. These resolutions and recommendations were as follows: Since the October meeting, twelve countries may already be considered as having fully complied with the requirements laid down by the Conference for the formation of relief committees. These twelve States are: Austria, Belgium, Denmark, Italy, the Netherlands, Oldenburg, Prussia, Saxony, Spain, Sweden, Switzerland and Württemberg. Moreover, committees are at present being formed in the Grand Duchy of Baden, in Bavaria, Hanover, the Grand Duchy of Hesse, in Portugal and in Russia. As regards the recommendations put forward by the Conference, twelve governments have been pleased to advise the International Committee of their standpoints and ten of these are ready to adhere to these recommendations without any reserve, namely: France, Hanover, the Netherlands, Oldenburg, Portugal, Prussia, Saxony, Sweden, Switzerland and Württemberg. Russia has merely made reserves with respect to the neutralization of volunteers and Denmark has done likewise with regard to the neutralization of inhabitants coming to the assistance of the wounded. In addition, it appears that official adhesion to the recommendations will soon be forthcoming from the Duchy of Baden, Spain and Mecklemburg-Schwerin. In view of these facts and seeing the ideas of the Conference studied, accepted and put into practice in several European countries, I believe — especially in consideration of the favourable interest in our views which has been expressed in Paris — that France cannot and should not remain in the background. Since committees are being formed almost everywhere, it is only natural that in an international work there should be proper reciprocity and that something should be set afoot also in France. This, Gentlemen, is one of the main reasons impelling me to appeal to you for your valuable assistance in favour of an undertaking which is of undoubted interest to France, and I thank you for having been so kind as to respond to this appeal. What must now be done? #### CHRONICLE The most important question is indisputably the neutralization of ambulances and hospitals for the benefit of official or volunteer medical personnel and for the wounded themselves. This is, however, a question which concerns the governments and one which is soon to be solved. In agreement with the International Committee, the Swiss Federal Council is at present convening another Conference to take place in Geneva towards the end of this summer and to which will be invited all the civilized Powers in order that an agreement may be signed by the Diplomatic Delegates to ratify officially the recommendations put forward by the International Conference. His Excellency the Minister for Foreign Affairs, in Paris, has promised to give his whole-hearted support to the Swiss Government's invitation to the Powers and we have every reason to hope that the next meeting will result in the universal adoption of this important humanitarian idea in such a way that we shall see it realized in full. The notion which immediately follows on is that of the formation of standing committees in peace
time, composed of the most farsighted and honourable men from each country — Societies which may act as intermediaries between the army which is fighting and suffering and the civilian population anxious to relieve and alleviate the agony of the soldiers. Indeed, in order to utilize and direct, in a manner both prompt and wise, the charitable enthusiasm which is spontaneously displayed during war, it seems necessary that a standing national committee should exist in each State. In time of war, the work of such committees is obvious enough to make it unnecessary for me to dwell on the subject here. Their peace-time functions will inevitably vary enormously depending on the country, usage and customs and the efficiency or inefficiency of the ambulances and organization of the army medical services and the Quartermaster-General's Branch. For example, in Prussia, even before the present war and immediately after the October Conference, the Central Committee in Berlin, founded on the principles adopted in Geneva and presided over by His Royal Highness the Prince of Reuss, had contacted the official services and was successful in having great improvements effected in several branches of these services. Consequently, this Committee was found to be extremely useful in practice. But there is no doubt that this is not the type of work which a French Committee would be called upon to do. French army administration is recognized as the best there is. For a French Committee, there are other fields of activity which would make themselves manifest. I can do no more today than touch upon a few points of detail which seem not without importance. Let me give you a few examples: The French soldier is indisputably the most humane of military men. Would it not be possible to strengthen and increase further the sentiments of generosity and charity of the army and of the people by special publications at little cost, as has been done in Württemberg, where at the present time there is hardly a single peasant who is unaware of what the international movement on behalf of military wounded is? Without wishing in any way to interfere in the official services, an association could encourage and reward private individuals for inventions and improvements in the transport of wounded, in medical carriages, light ambulance units with folding portable equipment, and it could also arrange for study of the best possible hospital organization at the front line and in the rear, similar, for example, to the voluntary hospitals which in the present war, starting from Altona and Hamburg, form a line across Prussia and Silesia and stretch to the far end of the Austro-Hungarian Empire. Such an association could call upon competent men to examine the advantages of large, well ventilated and heated mobile establishments — light, portable yet comfortable huts — to be set up in fields, under the protection of the international flag, which would then avoid overcrowding in towns and consequently the epidemics so fatal to populations. (During the flooding of the Rhône in 1888, an enterprise specialised in light buildings offered to set up in ten days adequate hutments to accommodate thirty thousand people who had been rendered homeless). Such constructions could be made up of units suitable for loading on carts like artillery trailers and assembled and disassembled whenever necessary. A permanent society devoted especially to the subjects with which we are concerned would come to know thoroughly all the useful improvements — no matter how slight — in use by other armies. For example, during the war in the East, the Russian soldiers were provided with bandages for emergency dressing which they themselves knew how to apply with skill. A regular committee, organized and ready, could prevent the bad distribution of voluntary donations and numerous abuses. In order to ensure effective co-operation by the population, its interest must be aroused beforehand, it must be directed, guided and enlightened. Popular enthusiasm is often impetuous; popular zeal needs stimulus and encouragement, particularly pity for the enemy wounded. We must remember that the work we are undertaking in the interest of France must at the same time be international, for this is the spirit in which committees have already been set up in the various countries of the world. Due reciprocity is essential. Given time, our work will be applicable in many fields and will develop in ways both valuable and unexpected. Into this category I would place the matter of voluntary hospitals, about which it was not at first my intention to speak. But I am convinced that these will be found in France; that when the need is felt they will be formed spontaneously, but then they will find wise counsel and essential support from a committee already experienced. In the United States, Austria, Prussia and Denmark, hundreds of devoted charitable men and women have served in ambulances, in hospitals and even on the battlefield with the full permission and approval of the military authorities. Let no one offend France by presuming that her people are less patriotic, humane and of less Christian charity than the people of Denmark, Prussia, Austria and the United States. In conclusion, Gentlemen, I ask you with emphasis to adhere to and give your patronage to the cause in France. I am happy to be able to convey to you the full sympathy of the French Government. Allow me to read to you the letter which on December 21, 1863 Colonel Favé addressed to me on the instructions of His Majesty the Emperor of France. It is not for the International Committee to tell France how the French Committee should be organized. I wanted to bring to the attention of honourable men of distinction in all respects, a subject which seems to us to be of the greatest importance and which has been so considered in most of Europe. At the last Conference, the Geneva Committee which had taken the initiative, was appointed to fulfil the rôle of the International Committee. In view of its providential position as a neutral country, Switzerland, considering it to be its duty to endeavour to be of service to the Powers concerned, is merely paying a tribute of gratitude. I therefore ask your permission, Gentlemen, to request you to organize at least a provisional commission, so that the International Committee may correspond with this French Commission as it does with the committees already constituted elsewhere, so that the International Committee may keep you informed either of the proceedings at the next Conference, or of any interesting ideas which may be produced elsewhere and also of the experience of our delegates in Denmark and Schleswig, as well as to receive your good counsel and valuable opinion. Henry Dunant succeeded in his intention, since following this meeting at which he took the floor, a provisional commission was formed in Paris, which soon became the Central Committee and enabled the Red Cross to take a solid foothold in France and the National Society to develop its fine humanitarian action during the century which followed. ### THE TEACHING OF INTERNATIONAL HUMANITARIAN LAW AT ADVANCED LEVELS The International Medical Law Commission of the International Law Association had wished to submit the following report to the International Humanitarian Law Commission meeting at the Council of Delegates, during the Red Cross Centenary. Unfortunately, since it was not represented on the Council of Delegates, it was unable to do so and we therefore now publish this report below. One of the most effective and yet one of the least developed ways of disseminating the Geneva Conventions consists in teaching the principles and provisions of humanitarian law in senior civilian and military educational establishments. The inclusion in the programme of university courses and military colleges of a chair of humanitarian law seems to be one of the logical consequences of the articles of the four Conventions of 1949 (art. 47 of the first, art. 48 of the second, art. 127 of the third and art. 144 of the fourth) which stipulate the obligation for the signatory countries of disseminating the text of these Conventions as widely as possible in time of peace as in time of war. The signatories undertake "in particular to include the study thereof in their programmes of military and, if possible, civil instruction"... This has been realized in certain cases to which reference will be made later on. Yet, one cannot fail to be surprised by the very small number of these initiatives. It is indeed not too much to say that 14 years after the signing of the 1949 Conventions, the technical teaching of these texts of international law has remained at the embryonic stage. Such a situation is to be deeply regretted in so far as universities are concerned. In the case of military colleges this is most serious, since one cannot expect the humanitarian principles to be scrupulously observed by an army whose officers possess only a very unprecise knowledge of the Geneva Conventions. International humanitarian law should be a subject of instruction at all medical colleges, since some of the most important principles of the Conventions concern medical personnel in the performance of their duties. There is room however for technical instruction also to be given at colleges for officers of all arms who, in the event of conflict, will have to decide the fate of wounded, prisoners and civilians. In the universities, international humanitarian law, a branch of the law of nations, naturally finds its place in programmes of Faculties of Law and Medicine. Instruction in international humanitarian law here presents a dual interest. It is of interest from the sociological point of view to the extent that the law of Geneva is made known to students destined to occupy leading positions in their own country and thereby exercising some considerable influence on their fellow-countrymen. It is
also of technical interest, since the forming of seminars of international humanitarian law would give a greater impulse to the study of the texts in force, thus enabling their conditions of application to be better defined and revealing those points which could eventually be improved. Technical instruction in international humanitarian law has been given due importance by certain notable assemblies. On March 15, 1949 the National Medical Academy of Paris affirmed the wish that the practice of medicine in time of peace as in time of war should be given definition by a code of medical ethics of an obligatory character in order to have drawn up by an international medical body a code which would become statutory in faculties and medical colleges in all countries. It is however unnecessary to wait for an eventual elaboration of such an international code of ethics, since there already exists a body of international humanitarian law constituted essentially by the Geneva Conventions and which has been ratified by most nations of the world. These juridical standards, whose value is greater than mere standards of medical ethics, can by themselves already provide a very wide field of instruction and research. Several sessions of the International Office of Military Medicine Documentation have also stressed the importance of instruction in international medical law, an integral part of humanitarian law, #### **MISCELLANEOUS** for the dissemination of the Geneva Conventions, and in particular the sessions of 1955 (Istanbul) and 1959 (Paris). Quite recently, the XVIIth International Congress of Military Medicine, meeting in Caracas (Venezuela), made the proposal to ask university authorities of all countries to include the principles of the Red Cross as a subject of instruction. A few initiatives have been taken and their small number underlines the merits of their promoters. First of all there was the Florence School of Military Health which, in April 1949, entrusted General Voncken, Secretary-General of the International Committee of Military Medicine and Pharmacy and President of the International Medical Law Commission of the International Law Association, with the task of describing in five comprehensive lectures the history and principles of an international medical ethic. On December 10, 1949, through the Dean of its Law Faculty, the University of Aix-Marseilles, with the favourable opinion of the University Council, asked that the Faculty of Medicine take the initiative during the current year of arranging public lectures on the international legal position of doctors and on the international medical organization in time of peace as in time of war. In 1951, the School of Naval Health of Bordeaux decided in its turn to create a course of international medical law, of which the inaugural lecture was entrusted to General Voncken. Chairs of international medical law were also created at that time in military colleges in Mexico and at Havana, then at the Academy of Military Medicine at Gülhane in Turkey. The Health Service School of Instruction at Val-de-Grâce in France has also organized lectures on international medical law. In Army Schools of the German Federal Republic international humanitarian law is taught by law professors. A German officer-cadet receives 15 hours of courses on the Geneva Conventions. Since 1952 the Faculties of Law and Medicine of the University of Bordeaux comprise a chair of international medical law entrusted to a jurist, Professor Auby. The creation of this chair was the result of a ministerial decision of January 20, 1952 and after debate by the University Council on February 8, 1952. Professor Auby's course, in spite of its optional character, is well attended by the students. It has already encouraged the preparation of several theses of doctorates in medicine on international medical law. Finally, the refresher courses for young medical officers organized at Macolin (Switzerland) in 1959 and at Florence in 1962 on the initiative of the International Committee of Military Medicine and Pharmacy included several talks on humanitarian law. The list of such initiatives is doubtless incomplete and we hope that this may be the case. Nothing however is done so long as something remains to be accomplished and a lot still remains to be done. The majority of universities do not have chairs of international humanitarian law. In too many countries military schools do not give to the Geneva Conventions that place which they deserve in their teaching programmes. The whole world has been celebrating Henry Dunant's work. The ceremonies marking this historic anniversary have reminded millions of people of the magnificent rôle being played by the Red Cross in the struggle against suffering. This should be a fitting moment to stress the vital importance of the rules of international law without which any humanitarian action would be impossible. You are well aware of this, since you have chosen to sit on this International Humanitarian Law Commission. There are many ways of disseminating the knowledge of the Geneva Conventions and we cannot afford to ignore any one of them, but the inclusion in university and military school teaching programmes of advanced courses in international humanitarian law would seem to us to be one of the most effective forms of dissemination. That is why the International Medical Law Commission of the International Law Association would like to propose to your Commission for a favourable decision to be given in its conclusions to make such instruction general. In view of the international repercussions which the resolutions of this Congress will necessarily have, such a wish would seem to us to be likely to promote the dissemination of the Geneva Conventions to a considerable extent, for the greater good of mankind. ## EXTRACT FROM THE STATUTES OF THE INTERNATIONAL COMMITTEE OF THE RED CROSS (AGREED AND AMENDED ON SEPTEMBER 25, 1952) ART. 1. — The International Committee of the Red Cross (ICRC), founded in Geneva in 1863 and formally recognized in the Geneva Conventions and by International Conferences of the Red Cross, shall be an independent organization having its own Statutes. It shall be a constituent part of the International Red Cross.¹ - ART. 2. As an association governed by Articles 60 and following of the Swiss Civil Code, the ICRC shall have legal personality. - ART. 3. The headquarters of the ICRC shall be in Geneva. Its emblem shall be a red cross on a white ground. Its motto shall be "Inter arma caritas". - ART. 4. The special rôle of the ICRC shall be: - (a) to maintain the fundamental and permanent principles of the Red Cross, namely: impartiality, action independent of any racial, political, religious or economic considerations, the universality of the Red Cross and the equality of the National Red Cross Societies; - (b) to recognize any newly established or reconstituted National Red Cross Society which fulfils the conditions for recognition in force, and to notify other National Societies of such recognition; ¹ The International Red Cross comprises the National Red Cross Societies, the International Committee of the Red Cross and the League of Red Cross Societies. The term "National Red Cross Societies" includes the Red Crescent Societies and the Red Lion and Sun Society. - (c) to undertake the tasks incumbent on it under the Geneva Conventions, to work for the faithful application of these Conventions and to take cognizance of any complaints regarding alleged breaches of the humanitarian Conventions; - (d) to take action in its capacity as a neutral institution, especially in case of war, civil war or internal strife; to endeavour to ensure at all times that the military and civilian victims of such conflicts and of their direct results receive protection and assistance, and to serve, in humanitarian matters, as an intermediary between the parties; - (e) to contribute, in view of such conflicts, to the preparation and development of medical personnel and medical equipment, in cooperation with the Red Cross organizations, the medical services of the armed forces, and other competent authorities; - (f) to work for the continual improvement of humanitarian international law and for the better understanding and diffusion of the Geneva Conventions and to prepare for their possible extension; - (g) to accept the mandates entrusted to it by the International Conferences of the Red Cross. The ICRC may also take any humanitarian initiative which comes within its rôle as a specifically neutral and independent institution and consider any questions requiring examination by such an institution. ART. 6 (first paragraph). — The ICRC shall co-opt its members from among Swiss citizens. The number of members may not exceed twenty-five. #### SOME PUBLICATIONS OF THE ICRC - The Geneva Conventions of August 12, 1949. 2nd Ed. 1950, 8vo, 245 pp. Sw.Fr. 8.—. - Coursier, Henri. Course of Five Lessons on the Geneva Conventions. New Edition revised and printed. 1963, 8vo, 102 pp. Sw.Fr. 4.50. - The Geneva Conventions of August 12, 1949. Thirty Slides with Comments. 1963, 8vo, 33 pp., mimeo. Sw.Fr. 25.—. - PICTET, Jean S. Red Cross Principles. Preface by Max Huber. 1956, 8vo, 154 pp. Sw.Fr. 7.—. - PICTET, Jean S. The Laws of War. 1961, 8vo, 11 pp. Sw.Fr. 1.50. - PICTET, Jean S. The Doctrine of the Red Cross. 1962, 8vo, 19 pp. Sw.Fr. 1.50. - Coursier, Henri. The International Red Cross. History, Organization, Action. 1961, 16mo, 131 pp. Sw.Fr. 3.50. - Warburton, Barbara. The Robinson Family. A short Story about the Geneva Conventions. Ill. by Pierre Leuzinger. 1961. 43 pp. Sw.Fr. 1.50. (With the LSRC.) - THE ICRC AT WORK. A Centenary of Service to Humanity. 1963, 4to, 32 pp., Ill. Sw.Fr. 2.—. - SCHWARZ, Gertrud. Table des matières de la Revue internationale de la Croix-Rouge 1939-1961. 1963, in-8, 127 p. Sw.Fr. 5.—. #### TWO PUBLICATIONS ISSUED BY OTHER PUBLISHERS - Boissier, Pierre.
Histoire du Comité international de la Croix-Rouge. Tome I: De Solférino à Tsoushima. Paris, Plon, 1963, 512 p. Sw.Fr. 22.30. - JUNOD, Marcel. Le troisième combattant. L'odyssée d'un délégué de la Croix-Rouge. Nouvelle éd. avec une préface de Léopold Boissier et avec un résumé succinct des Conventions de Genève. Paris, Payot, 1963, in-8, 248 p. Sw.Fr. 5.— ## SWISS BANK CORPORATION (A COMPANY LIMITED BY SHARES INCORPORATED IN SWITZERLAND) CAPITAL & RESERVES: SWISS FCS. 367,000,000 Société de Banque Suisse Schweizerischer Bankverein Società di Banca Svizzera The Swiss Bank Corporation maintains offices in the major commercial centres of Switzerland. Its extensive overseas connections include offices in London and New York, as well as direct representatives in Paris, Buenos Aires, Rio de Janeiro, São Paulo, Lima, and affiliated companies in Montreal and Casablanca. Head Office: Basle, 1, Aeschenvorstadt Telephone: (061) 24 38 10 London: City Office: 99 Gresham Street, E.C.2. Telephone: MONarch 4000 West End Branch: - 11c Regent Street, S.W.1. Telephone: WHItehall 8083 Established in London for over 60 years Compliments of # SELAS CORPORATION OF AMERICA Designers and Builders of Industrial Furnaces 10, chemin de l'Impératrice PREGNY-GENÈVE #### Bernard Gagnebin and Marc Gazay ## Henry Dunant "Encounter with Henry Dunant" invites the reader to get better acquainted with the stirring history of the men who proposed to the world the foundation of the Red Cross. It is necessary that a book recall in what circumstances this organization was founded and how, in spite of all vicissitudes, it quietly fulfils its mission. This beautiful album of 130 pages contains original writings of Henry Dunant and a large number of previously unpublished photographs and facsimiles. Hard-bound, laminated cover, 22×28 cm., 94 half-tone illustrations, 1 colour plate, 22 reproductions of documents, 6 facsimiles. Fr. **25.**— GEORG PUBLISHER • GENEVA Distributor for the Commonwealth: Dawson's of London #### ADDRESSES OF CENTRAL COMMITTEES - AFGHANISTAN Afghan Red Crescent, Kabul. - ALBANIA Albanian Red Cross, 35, Rruga Barrikadavet, *Tirana*. - ALGERIA Central Committee of the Algerian Red Crescent Society, 8 bis, rue Henry-Dunant, Algiers. - ARGENTINE Argentine Red Cross, H. Yrigoyen 2068, Buenos Aires. - AUSTRALIA Australian Red Cross, 122-128 Flinders Street, Melbourne, C. 1. - AUSTRIA Austrian Red Cross, 3 Gusshausstrasse, Vienna IV. - BELGIUM Belgian Red Cross, 98, Chaussée de Vleurgat, Brussels 5. - BOLIVIA Bolivian Red Cross, Avenida Simon-Bolivar, 1515 (Casilla 741), La Paz. - BRAZIL Brazilian Red Cross, Praça da Cruz Vermelha 10-12, Rio de Janeiro. - BULGARIA Bulgarian Red Cross, 1, Boul. S.S. Biruzov, Sofia. - BURMA Burma Red Cross, 42, Strand Road, Red Cross Building, Rangoon. - BURUNDI Red Cross Society of Burundi, P.O. Box 1037, Usumbura. - CAMBODIA Cambodian Red Cross, 17 R Ruelle Preak Bat Trasak Paem, P.O.B. 94, Pnom-Penh. - CAMEROON Central Committee of the Cameroon Red Cross Society, P.O.B. 631, Yaoundé. - CANADA Canadian Red Cross, 95 Wellesley Street East, Toronto 5. - CEYLON Ceylon Red Cross, 106 Dharmapala Mawatte, Colombo VII. - CHILE -- Chilean Red Cross, Avenida Santa Maria 0150, Casilla 246 V., Santiago de Chile. - CHINA Red Cross Society of China, 22, Kanmien Hutung, Peking, E. - COLOMBIA Colombian Red Cross, Carrera 7a, 34-65 Apartado nacional 11-10, Bogota. - CONGO Red Cross of the Congo, 24, avenue Valcke, P.O. Box 1712, Léopoldville. - COSTA RICA Costa Rican Red Cross, Calle 5a Sur, Apartado 1025, San José. - CUBA Cuban Red Cross, Ignacio Agramonte 461, Havana. - CZECHOSLOVAKIA Czechoslovak Red Cross, Thunovska 18, Prague III. - DAHOMEY Red Cross Society of Dahomey, P.O. Box 1, Porto-Novo. - DENMARK Danish Red Cross, Platanvej 22, Copenhagen V. - DOMINICAN REPUBLIC Dominican Red Cross, Calle Galvan 24, Apartado 1293 San Domingo. - ECUADOR Ecuadorean Red Cross, Avenida Colombia y Elizalde 118, Quito. - ETHIOPIA Ethiopian Red Cross, Red Cross Road No. 1, P. O. Box 195, Addis Ababa. - FINLAND Finnish Red Cross, Tehtaankatu I A, Helsinki. - FRANCE French Red Cross, 17, rue Quentin-Bauchart, Paris (8e). - GERMANY (Dem. Republic) German Red Cross in the German Democratic Republic, Kaitzerstrasse 2, Dresden A. 1. - GERMANY (Federal Republic) German Red Cross in the Federal Republic of Germany, Friedrich-Ebert-Allee 71, 5300 Bonn 1, Postfach (D.B.R.). - GHANA Ghana Red Cross, P.O. Box 835, Accra. - GREAT BRITAIN British Red Cross, 14 Grosvenor Crescent, London, S.W.1. - GREECE—Hellenic Red Cross, rue Lycavittou 1, Athens 135. - GUATEMALA Guatemalan Red Cross, 3.ª Calle entre 8.ª y 9.ª Avenidas, Guatemala. - HAITI Haiti Red Cross, rue Férou, Port-au-Prince. - HONDURAS Honduran Red Cross, Calle Henry Dunant, Tegucigalpa. - HUNGARY Hungarian Red Cross, Arany Janos utca 31, Budapest V. - ICELAND Icelandic Red Cross, Thorvaldsensstraeti 6, Reykjavik. - INDIA Indian Red Cross, 1 Red Cross Road, New Delhi 1. - INDONESIA Indonesian Red Cross, Tanah Abang Barat 66, P.O. Box 2009, Djakarta. - IRAN Iranian Red Lion and Sun Society, Avenue Ark, Teheran. - IRAQ Iraqi Red Crescent, Baghdad. - IRELAND Irish Red Cross, 25 Westland Row, Dublin. - ITALY Italian Red Cross, 12, via Toscana, Rome. - IVORY COAST Ivory Coast Red Cross Society, B.P. 1244, Abidjan. - JAPAN Japanese Red Cross, 5 Shiba Park, Minato-Ku, Tokyo. - JORDAN Jordan Red Crescent, P.O. Box 1337, Amman. - KOREA (Democratic Republic) Red Cross Society of the Democratic People's Republic of Korea, Pyongyang. - KOREA (Republic) The Republic of Korea National Red Cross, 32-3 Ka Nam San-Dong, Seoul. #### ADDRESSES OF CENTRAL COMMITTEES - LAOS Laotian Red Cross, Vientiane. - LEBANON Lebanese Red Cross, rue Général Spears, Beirut. - LIBERIA Liberian National Red Cross, Camp Johnson Road, Monrovia. - LIBYA Libyan Red Crescent, Berka Omar Mukhtar Street, P.O. Box 541, Benghazi. - LIECHTENSTEIN Liechtenstein Red Cross, Vaduz. - LUXEMBURG Luxemburg Red Cross, Parc de la Ville, Luxemburg. - MADAGASCAR Red Cross Society of Madagascar, rue Clemenceau, P.O. Box 1168, Tananarive. - MALAYA Red Cross Society of the Federation of Malaya, Jalan Belfield 519, Kuala Lumpur. - MEXICO Mexican Red Cross, Sinaloa 20, 40 piso, Mexico 7, D.F. - MONACO Red Cross of Monaco, 27, Boul. de Suisse, Monte-Carlo. - MONGOLIA Red Cross Society of the Mongolian People's Republic, Central Post Office, Post Box 537, Ulan-Bator. - MOROCCO Moroccan Red Crescent, rue Calmette, Rabat. - NETHERLANDS Netherlands Red Cross, 27 Prinsessegracht, *The Hague*. - NEW ZEALAND New Zealand Red Cross, 61 Dixon Street, P.O.B. 6073, Wellington C.2. - NICARAGUA Nicaraguan Red Cross, 12 Avenida Nordeste, 305, *Managua*, D.N.C.A. - NIGERIA The Nigerian Red Cross Society, 2 Makoko Road, Yaba, P.O. Box 764, Lagos. - NORWAY -- Norwegian Red Cross, Parkveien 33b, Oslo. - PAKISTAN --- Pakistan Red Cross, Frere Street, Karachi 4. - PANAMA Panamanian Red Cross, Apartado 668, Panama. - PARAGUAY Paraguayan Red Cross, calle André Barbero y Artigas 33, Asunción. - PERU Peruvian Red Cross, Tarapaca 881, Lima. - PHILIPPINES Philippine National Red Cross, 860 United Nations Avenue, P.O.B. 280, Manila. - POLAND Polish Red Cross, Mokotowska 14, Warsaw. - PORTUGAL—Portuguese Red Cross, General Secretaryship, Jardim 9 de Abril, 1 a 5, Lisbon 3. - RUMANIA Red Cross of the Rumanian People's Republic, Strada Biserica Amzei 29, C.P. 729, Bucarest. - SALVADOR Salvador Red Cross, 3a Avenida Norte y 3a Calle Poniente 21, San Salvador. - SAN MARINO San Marino Red Cross, San Marino. - SAUDI ARABIA Saudi Arabian Red Crescent, Riyadh. - SENEGAL Senegalese Red Cross Society, P.O.B. 299, Dakar. - SIERRA LEONE Sierra Leone Red Cross Society, 6 Liverpool Street, P.O.B. 427, Freetown. - SOUTH AFRICA (Republic) South African Red Cross, 14 Hollard Street, P.O.B. 8726, Johannesburg. - SPAIN Spanish Red Cross, Eduardo Dato 16, Madrid, 10. - SUDAN Sudanese Red Crescent, P.O. Box 235, Khartoum. - SWEDEN Swedish Red Cross, Artillerigatan 6, Stockholm 14. - SWITZERLAND Swiss Red Cross, Taubenstrasse 8, Berne. - SYRIA Syrian Red Crescent, 13, rue Abi-Ala-Almaari, Damascus. - TANGANYIKA—Tanganyika Red Cross Society, Upanga Road, P.O.B. 1133, Dar es Salaam. - THAILAND -- Thai Red Cross Society, King Chulalongkorn Memorial Hospital, Bangkok. - TOGO Togolese Red Cross Society, Avenue des Alliés 19, P.O. Box 655, Lomé. - TRINIDAD AND TOBAGO Trinidad and Tobago Red Cross Society, 48 Pembroke Street, P.O. Box 357, Port of Spain. - TUNISIA Tunisian Red Crescent, 1, Avenue de Carthage, Tunis. - TURKEY Turkish Red Crescent, Yenisehir, Ankara. - UNITED ARAB REPUBLIC Red Crescent Society of the United Arab Republic, 34, rue Ramses, Cairo. - UPPER VOLTA Upper Volta Red Cross, P.O.B. 340, Ouagadougou. - URUGUAY Uruguayan Red Cross, Avenida 8 de Octubre, 2990, Montevideo. - U.S.A. American Red Cross, National Headquarters, 17th and D Streets, N.W., Washington 6, D.C. - U.S.S.R.—Alliance of Red Cross and Red Crescent Societies, Kouznetsky Most 18/7, Moscow k.31. - VENEZUELA Venezuelan Red Cross, Avenida Andrés Bello No 4, Apart. 3185, Caracas. - VIET NAM (Democratic Republic) Red Cross of the Democratic Republic of Viet Nam, 68, rue Bà-Trièz, Hanoi. - VIET NAM (Republic) Red Cross of the Republic of Viet Nam, 201, duong Hong-Thap-Tu, No. 201, Saigon. - YUGOSLAVIA Yugoslav Red Cross, Simina ulica broj 19, Belgrade.